# Detailed Mechanism of Benzene Oxidation (NASA-TH-100202) DETAILED MECHANISM OF BENZENE OXIDATION (NASA) 24 p Avail: NTIS HC A03/MF A01 CSCL 07D N88-11775 Unclas G3/25 0107320 David A. Bittker Lewis Research Center Cleveland, Ohio October 1987 #### **ERRATA** #### NASA Technical Memorandum 100202 ## DETAILED MECHANISM OF BENZENE OXIDATION by David A. Bittker October 1987 Page 4, at the bottom of the page, add the following lines: Other C-H-O Reactions Two reactions which play a significant role in generating radicals that control the benzene ignition process are reactions 3 and 9. The rate constants for these $H_2-O_2-CO$ system reactions are well established and are taken from Page 16, Table II, reaction number 14: The species $C_6H_6OH$ should be $C_6H_5OH$ Page 17, Table III, reaction number 14: The species $C_6H_6OH$ should be $C_6H_5OH$ #### DETAILED MECHANISM OF BENZENE OXIDATION David A. Bittker National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 #### SUMMARY A detailed benzene oxidation mechanism, which uses the qualitative paths outlined by previous investigators, is presented. Ignition delay times for argon-diluted mixtures computed with this mechanism are in satisfactory agreement with experimental values obtained from pressure-time profiles for a wide range of initial conditions. An experimental temperature versus time profile measured in a nitrogen diluted mixture has also been successfully computed. Additional computations have qualitatively matched several experimental species concentration versus time profiles for the nitrogen diluted reaction. Application of sensitivity analysis allowed the approximate determination of the rate constants for two important reactions: $$C_6H_5 + O_2 \stackrel{k_7}{\rightleftharpoons} C_6H_5O + O$$ $$k_7 = 4.5 \times 10^{12} e^{-15000} cal/RT_{cm}^3 mol^{-1}S^{-1}$$ and $$C_5H_5 + O_2 \stackrel{k_{10}}{\rightleftharpoons} C_5H_5O + O$$ $$k_{10} = 2.0 \times 10^{12} e^{-20000} cal/RT_{cm}^3 mol^{-1}s^{-1}$$ #### INTRODUCTION The increasing importance of aromatics in the practical hydrocarbon fuels of today has accelerated research aimed at improving our understanding of the high-temperature oxidation of these compounds. This knowledge is important in controlling the combustion and emission characteristics of both advanced air-craft propulsion and future ground-based gas turbines. The oxidation and pyrolysis of the simplest aromatic, benzene, have been studied by several investigators (refs. 1 to 4). A recent review paper (ref. 5) on aromatic hydrocarbon oxidation presents experimentally measured temperature and composition profiles for oxidation of one benzene-oxygen-nitrogen mixture in a highly turbulent flow reactor. In some recent work (ref. 6) ignition delay time measurements were reported for benzene-oxygen-argon mixtures ignited behind a reflected shock. The experimental conditions covered a wide range of initial composition, temperature, and pressure. The ignition delay times were determined from pressure versus time profiles. The purpose of the present paper is to develop a detailed mechanism which reproduces the results of references 5 and 6 over the widest possible range of initial conditions. Computations were performed with the new NASA Lewis general chemical kinetics and sensitivity analysis code (refs. 7 to 9). To achieve the best possible agreement sensitivity analysis was used to identify the most important reactions. Adjustments were then made to some of the reaction rate constants in the mechanism. However, only rate constants with large uncertainties were changed significantly. These adjustments were made mainly to reactions involving benzene and its fragments. The rate constants for reactions involving other hydrocarbons, e.g., acetylene and methane, were used at their literature values. In the sections which follow, we present comparisons of computed and experimental results and discuss the mechanism finally obtained for optimal matching with the latter results. We also describe the sensitivity study which determined the reactions which have the greatest effect on the computed results. #### BENZENE OXIDATION MECHANISM We have followed the general scheme outlined qualitatively in references 1 and 5. The oxidation process can be divided into three stages: Initiation: The formation of oxygen and hydrogen atoms and OH radicals as well as some phenyl radicals by the pyrolysis of benzene and its reaction with molecular oxygen. Induction: Rapid formation of phenyl radical and its oxidation and pyrolysis to form primarily phenoxy radical, $C_6H_5O$ ; further reaction of $C_6H_5O$ to form phenol, cyclopentadiene, and acetylene. Combustion: Oxidation of the stable intermediate hydrocarbons and radical recombinations which cause the main heat release. In the initiation region the following reactions were assumed: $$C_6H_6 + O_2 \rightleftharpoons C_6H_5 + HO_2$$ (1) $$C_6 H_6 \stackrel{k_2}{\rightleftharpoons} C_6 H_5 + H \tag{2}$$ $$H + O_2 \rightleftharpoons OH + O \tag{3}$$ In the induction region the reactions used were as follows: $$H + C_6 H_6 \rightleftharpoons C_6 H_5 + H_2$$ (4) $$O + C_6 H_6 \stackrel{k_5}{\rightleftharpoons} C_6 H_5 + OH$$ (5) $$OH + C_6H_6 \stackrel{k_6}{\rightleftharpoons} C_6H_5 + H_2O$$ (6) We have written reactions 4 through 6 as simple abstraction processes, although the possibility of addition processes has been suggested (ref. 5). $$C_6H_5 + O_2 \stackrel{k_7}{\rightleftharpoons} C_6H_5O + O$$ (7) $$C_6H_5O + M \stackrel{k_8}{\rightleftharpoons} C_5H_5 + CO + M$$ $$cyclo-$$ pentadienyl $$CO + OH \stackrel{k_0}{\rightleftharpoons} CO_2 + H \tag{9}$$ $$C_5H_5 + O_2 \stackrel{k_{10}}{\rightleftharpoons} C_5H_5O + O$$ (10) $$C_5H_5O + M \stackrel{k_{11}}{\rightleftharpoons} C_4H_5 + CO + M$$ (11) $$C_6H_5OH \stackrel{k_{12}}{\rightleftharpoons} C_6H_5O + H \tag{12}$$ $$C_5H_5 + C_6H_6 \stackrel{k_{13}}{\rightleftharpoons} C_5H_6 + C_6H_5$$ $$cyclo-$$ pentadiene $$(13)$$ $$OH + C_6H_5OH \stackrel{k_{14}}{\rightleftharpoons} C_6H_5O + H_2O$$ (14) $$C_6H_5 \rightleftharpoons^{k_{15}} C_4H_3 + C_2H_2$$ (15) $$M + C_4 H_3 \stackrel{k_{16}}{\rightleftharpoons} C_4 H_2 + H + M \tag{16}$$ $$C_5H_6 + O + \stackrel{k_{17}}{\rightleftharpoons} C_5H_5O + H$$ (17) $$C_4H_5 \stackrel{K_{18}}{\rightleftharpoons} C_2H_3 + C_2H_2$$ (18) These are the significant steps which occur in the initiation and induction regions. Additional reactions, discussed later, are needed to model the combustion region and determine the concentrations of intermediate species. The complete set of reactions is necessary for modeling the temperature and composition profiles. #### **REACTION RATE CONSTANTS** In this section we discuss the selection of rate constants for those reactions involving benzene and its decomposition products which have been studied in recent experimental work. Sources for rate constant of combustion-zone reactions are also given. # Benzene Pyrolysis Reaction The pyrolysis of benzene has been studied recently in two investigations, by Hsu, Lin, and Lin (Ref. 4) and by Kiefer et al. (Ref. 10). This work has shown that reaction (2) is the only important path at high temperature. The pyrolysis rate constant was measured as a function of temperature and pressure. For the temperature and pressure range of the present computations we have used the expression given in reference 4, which agrees well with results of reference 10. #### Radical Attacks on Benzene Reactions 4, 5 and 6 are the main reactions for generating phenyl radical. We have used the rate constant of reference 10 for the H + $C_6H_6$ reaction. The recently reported experimental values of references 11 and 12 were used for the 0 + $C_6H_6$ and 0H + $C_6H_6$ reactions. In a later section we discuss sensitivity analysis computations which showed the pressure and temperature profiles to be quite insensitive to moderate variations of these three rate constants from their literature values. This is true, even though these reactions are all important sources of phenyl radical. # Other C6 and C5 Reactions The rate constants of some reactions of phenyl and phenoxy ( $C_6H_5O$ ) radical have been measured recently. The previously quoted work of reference 10 has determined rate constant expressions for the phenyl radical pyrolysis, reaction 15. Their high-pressure unimolecular reaction expression was used in the present computations. The estimated rate constant for pyrolysis of $C_4H_3$ , reaction 16, is also taken from reference 10. The rate constant for the phenoxy pyrolysis, reaction 8, is the value of Lin and Lin (ref. 13). The rate constants for other reactions in the induction region had to be either estimated or adjusted to match the experimental data. The sensitivity analysis computations for accomplishing this task are described below. reference 14. The reactions of acetylene, which are important in the combustion region, were all taken from reference 15. The complete mechanism consisted of 110 reactions among 35 species. All reactions and rate constants used for these computations are given in table I. #### SENSITIVITY ANALYSIS STUDY To identify the important reactions which control the oxidation of benzene and its fragments in the induction zone, an extensive sensitivity analysis was performed. Normalized sensitivity coefficients were computed using the decoupled direct method described in references 8 and 9. These coefficients give the variation of all species concentrations, temperature and pressure with changes in the individual rate constant parameters $A_{\mbox{\scriptsize j}}$ , $n_{\mbox{\scriptsize j}}$ , and $E_{\mbox{\scriptsize j}}$ of the modified Arrhenius equation $k_j = A_j T^{n_j} \exp(-E_j/RT)$ for reaction j. In the present work sensitivity coefficients of several species concentrations plus temperature and pressure with respect to the A<sub>1</sub> parameters were used to determine the important reactions. Table II shows these coefficients for the nitrogen diluted stoichiometric oxidation of benzene (initial temperature = 1115 K) in the turbulent flow reactor described in reference 5. The reaction is at constant pressure so no pressure sensitivity coefficient is given. results show that the reactions of C6H5 and C5H5 radicals with molecular oxygen have greatest effect on temperature and several species composition profiles. Table III shows sensitivity coefficients for a typical stoichiometric benzene oxygen-argon shock ignition (initial temperature = 1405 K) from reference 6. Sensitivity coefficients of pressure are now included. Again the dominant reactions are the $C_6H_5$ and $C_5H_5$ oxidations. Computations were also performed for a second shock ignition at equivalence ratio = 2 and an initial temperature of 1600 K. Sensitivity coefficients for four dependent variables and five reactions are shown for both conditions in table IV for ease of comparison. The data in table IV show that computed results should be most sensitive to the rate constant of reaction 7, the phenyl oxidation, at both conditions. However, there is a significant change in the sensitivity coefficients for reaction 15, the phenyl pyrolysis. These coefficients change from very small values for the stoichiometric lower temperature reaction to much larger values for the rich higher temperature reaction. The effect of reaction 15 on the pressure profile is now indicated to be greater than that of reaction 10. The predictions of the sensitivity coefficients were tested by using the "brute force" or indirect method of sensitivity analysis. The preexponential factor for each reaction in table IV was changed by factors of 2 and 0.5 and the ignition computation was repeated for each change. The effect of these rate constant variations on the computed pressure profile is shown in table V. Given in this table are values of $\tau_p$ , the ignition-delay time measured from the pressure versus time profile as described in detail in the next section. For each reaction we show the $\tau_p$ values for $k_{std}$ , the rate constant listed in table I, and also $\tau_p$ for $2k_{std}$ and $k_{std}/2$ . Also shown are the percent changes in $\tau_p$ for each rate constant variation. the computed results in table V confirm all the sensitivity predictions of table IV. In particular, changing $k_{15}$ for the lower-temperature stoichiometric mixture has a very small effect on $\tau_p$ . The same change in $k_{15}$ has a very significant effect on $\tau_p$ for the high-temperature rich mixture. The results of these sensitivity computations were used in the following way to adjust the rate constant parameters. The A; and E; values for reactions 7 and 10 were adjusted in several iterations to give the best match to the ignition delay times of reference 6 and the temperature versus time profile of reference 5 for the benzene-oxygen-nitrogen reaction. It was found, from the matching of ignition delay times, that the activation energy of the dominant reaction 7 should be as high as possible. This reaction is an exothermic process and we have used the upper limit, suggested in reference 1, of 15 kcal/mole. The C5H5 oxidation, reaction 10, is about 10 kcal/mole endothermic at 1200 K. An activation energy of 20 kcal/mole was found to give the best shape to the computed temperature versus time profile for the benzeneoxygen-nitrogen reaction. The prexponential factors of both these reactions were then adjusted to give the best match to both the ignition-delay times and the temperature versus time profile. Table V and the sensitivity coefficients of table II show that reaction 7 strongly controls the $\tau_{D}$ computation and that reactions 7 and 10 both have important effects on the temperature versus time profile. Therefore the prexponential factor A7 was determined by matching the ignition-delay times and $A_{10}$ was then adjusted to give the best match to the temperature versus time profile. The values obtained are: $$k_7 = 4.5 \times 10^{12} \text{ e}^{-15000} \text{ cal/RT } \text{cm}^3 \text{ mol}^{-1} \text{S}^{-1}$$ $k_{10} = 2.0 \times 10^{12} \text{ e}^{-20000} \text{ cal/RT } \text{cm}^3 \text{ mol}^{-1} \text{S}^{-1}$ Other rate constants for reactions involving cyclopentadiene, phenol and their fragments were estimated and adjusted to give the best agreement with reported experimental phenol and cyclopentadiene profiles in reference 5. ### DESCRIPTION OF COMPUTATIONAL PROCEDURE In this section we describe briefly the apparatus and experimental procedures reported in references 5 and 6. We then describe our mathematical model used to simulate each of these reacting systems. #### Turbulent Flow Reactor Temperature and composition versus time profiles for the reaction of a stoichiometric benzene-oxygen mixture in a nitrogen atmosphere were obtained in the Princeton University flow reactor (ref. 5). A detailed description of this turbulent, chemical-rate limited device is given in reference 16. The reactants were highly diluted in nitrogen to eliminate diffusion effects. Profiles of temperature and composition with respect to distance were converted to time profiles by taking into account the flow velocities within the reactor. The exact zero of reaction time is arbitrary and was taken as point of fuel injection into the hot oxidant stream. Reference 16 indicates that the reactor is operated at one atmosphere pressure. In the computations, therefore, the flow reactor was modeled as a constant pressure homogeneous batch reaction. For all kinetic computations of this work, the thermodynamic data are from the NASA Lewis Research Center data base which is part of the NASA Chemical Equilibrium Composition Computer code of Gordon and McBride (ref. 22). The recently reported data of Burcat, Zeleznik and McBride (ref. 23) were used for phenyl and phenoxy radicals. New thermodynamic data for several benzene pyrolysis and oxidation fragments ( $C_4H_3$ , $C_4H_5$ , $C_5H_5$ and $C_5H_5O$ ) were estimated by Bonnie J. McBride. Computed time profiles of temperature and several species concentrations were compared to the profiles presented in reference 5. # Shock-Tube Ignition Experiments The ignition delay times of Ref. 6 were obtained from measured pressure versus time traces following ignition behind a reflected shock wave. The time interval between ignition and the first observed "significant" pressure rise was taken as the ignition delay time, $\tau$ . To match the experimental technique as closely as possible the computed ignition delay time, $\tau_{\rm D}$ , was obtained from the computed pressure versus time curve. The kinetic computations were performed assuming a constant-volume batch reaction behind the reflected shock. Before performing the kinetic computations the initial reflected shock conditions in reference 6 were recomputed. A small correction for attenuation of the reflected shock velocity was applied to each data point. The reflected shock initial tempertures and pressures (T5 and p5) were then recomputed using the Chemical Equilibrium Code of reference 22. Complete time profiles of temperature, pressure, and all species concentrations were then computed. A typical computed pressure versus time curve is shown in figure 1. Also shown is the method used to determine the $\tau_{\text{D}}$ value by the intersection of two extrapolated lines. This method approximated as closely as possible the experimental technique. Only 35 of the experimental points reported in reference 6 were used for our comparisons. The other points were excluded from consideration for one of two different reasons. First, all points for which $\tau$ was less than 100 usec were excluded. These values are inaccurate because of pressure disturbances which propagate in the shock tube and cause nonuniform heating of the gas behind the reflected shock. Details of this effect are given in reference 19. Second, all the data taken for the experimental mixture with equivalence ratio of 0.25 were excluded because it was very difficult to determine accurate $\tau$ values from these pressure traces. The pressure rise was very poorly defined for all these very weak ignitions. Table VI lists the five mixtures from reference 6 which were used in the present comparisons along with the initial temperature range of the reflected shocks. Mixtures 3 and 4 are identical for all practical purposes and are treated as one condition, equivalence ratio 1.0 with about 85 percent argon dilution. Note that comparison of the results for mixture 2 with those for mixtures 3 and 4 gives the effect of simply diluting the mixture with argon at a constant equivalence ratio. Initial pressures for the reflected shocks ranged from 1.7 to 7.1 atm. #### RESULTS AND DISCUSSION Comparison of Computed and Experimental Ignition Delay Times Plots of computed and experimental ignition delay time versus reciprocal of temperature are shown in figures 2 to 6 for the four different initial conditions given in table VI. The individual computed and experimental points are shown as well as least-squares lines for each set of points. They are fitted to the empirical equation $$\tau = Ae^{\Delta E/RT}$$ (1) or $$\log \tau = \log A + \frac{\Delta E}{2.303 \text{ RT}} \tag{2}$$ where R is the universal gas constant and $\Delta E$ is an activation energy term which measures the temperature dependence of $\tau$ for a fixed set of initial concentrations. A detailed comparison of experimental and computed results is shown in table VII, which also includes an error analysis. The percent difference between each computed and experimental value is given along with the percent standard deviation for each set of initial concentrations used. This standard deviation is defined by $$\sigma = \sqrt{\frac{\sum_{i=1}^{N} \left(\frac{\tau_{ex} - \tau_{p}}{\tau_{ex}}\right)^{2}}{N}} \times 100 \%$$ (3) where N is the number of points. A value of $\sigma$ for all 35 points used is also given. Examination of this table shows satisfactory agreement between the computed and experimental ignition delays. This is especially true when one considers the uncertainty in some of the experimental measurements. For example, table VII shows three instances in which the experimental results do not show the expected decrease of ignition delay time with increasing temperature. The agreement between experiment and computation is poorest for the lean mixture $(\phi=0.5)$ and steadily improves as $\phi$ increases to 2.0. Similar behavior is also observed for the temperature dependence of ignition delay. This can be seen from table VIII which lists the values of $\Delta E$ computed from equation (1) for both the experimental and computed results. The percent deviation for the activation energies decreases steadily as equivalence ratio changes from 0.5 to 2.0. From these comparisons it appears that one or more reactions are missing from the mechanism. These reactions are much more important in the lean mixtures than in the rich ones. However, it should also be pointed out that the experimental ignition delay times for the lean mixtures are more uncertain than those for the rich mixtures. From figures 2 and 5 it can be seen that the computations tend to overpredict the ignition delay time at $\phi = 0.5$ and underpredict it at $\phi = 2.0$ . Figure 6 shows computed and experimental ignition delay plots for two mixtures with equivalence ratio of 1.0 but with different amounts of argon diluent. The computed results show a much smaller effect of inert dilution than observed experimentally. The effect of inert gas dilution could not be changed by variation of either the A factor or the activation energy of any uncertain rate constants. Comparison of Computed and Experimental Temperature and Composition Profiles Figures 7 to 12 show computed temperature versus time and several composition versus time profiles along with experimental data for the nitrogen-diluted stoichiometric $C_6H_6-O_2$ reaction reported in reference 5. The initial mixture temperature was 1115 K and the pressure was 1 atmosphere. The computed and experimental temperature profiles in figure 7 are in excellent quantitative agreement. The computed cyclopentadiene profile of figure 8 is in semiquantitative agreement with the experimental profile. Both the peak concentration of $C_5H_6$ and the time at which it is reached are predicted quite accurately. The computed profiles for phenol (fig. 9) benzene (fig. 10) and carbon monoxide (fig. 11) agree only with the qualitative trends of the corresponding experimental profiles. For phenol, the computation matches the magnitude on the peak concentration, but this value occurs at a later reaction time. The mechanism predicts a very sudden disappearance of benzene, instead of the gradual decay observed experimentally. The experimental rise of carbon monoxide concentration and its peak value are greater than the corresponding computed quantities. There is semi-quantiative agreement between the computed and experimental carbon dioxide profiles (fig. 12). The computed profile is approximately linear whereas the experimental profile shows a long induction period. However, the same steady-state value found experimentally is given by the computed profiles. An acetylene versus time profile is also given in reference 5 for this benzene oxidation experiment. The predicted acetylene peak concentration is about one order of magnitude lower than the reported experimental value. The sensitivity coefficients of table II show that this concentration is controlled by reactions 7 and 10, as are many other concentrations. No reasonable changes in any of the reactions involving acetylene changed its profile significantly. This behavior is different from that for cyclopentadiene and phenol. Although these latter two concentrations are also strongly controlled by reactions 7 and 10, they were significantly improved by modest adjustments of the rate constants for reactions 12 and 13, which are quite uncertain. #### CONCLUDING REMARKS This work has presented a detailed quantitative mechanism for the oxidation of benzene. The mechanism satisfactorily computes experimental results for both argon and nitrogen diluted systems. Fair to good agreement was obtained between computed and experimental ignition delay times measured over a wide range of temperature, pressure and composition for shock-heated benzene-oxygen-argon mixtures. The mechanism also does a fair job of computing measured temperature and composition profiles for a nitrogen-diluted benzene oxidation in a quite different system, namely a turbulent flow reactor. The present work has verified the reaction paths outlined in references 1 and 5 and presents rate constant expressions for two important reactions. Sensitivity analysis has identified these reactions, the oxidations of $C_6H_5$ and $C_5H_5$ radicals, as being dominant in the ignition of benzene-oxygen mixtures. The expressions for these reaction rate constants have to be considered approximate because the mechanism is still incomplete. However, the mechanism predicted one temperature versus time profile accurately, in addition to the satisfactory ignition delay time predictions. Therefore, it could be used for heat-release rate predictions in practical, well-mixed, benzene-air combustion systems. #### REFERENCES - 1. Venkat, C.; Brezinsky, K.; and Glassman, I.: High Temperature Oxidation of Aromatic Hydrocarbons. Nineteenth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1983, pp. 143-152. - 2. McLain, A.G.; Jachimowski, C.J.; and Wilson, C.H.: Chemical Kinetic Modeling of Benzene and Toluene Oxidation Behind Shock Waves. NASA TP-1472, 1979. - 3. Kern, R.D., et al.: Collaborative Shock Tube Studies of Benzene Pyrolysis. Twentieth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1985, pp. 789-797. - 4. Hsu, D.S.Y.; Lin, C.Y.; and Lin, M.C.: CO Formation in Early Stage High Temperature Benzene Oxidation Under Fuel Lean Conditions. Kinetics of the Initiation Reaction, $C_6H_6 \rightarrow C_6H_5 + H$ . Twentieth Symposium (International) on Combustion, The Combution Institute, Pittsburgh, 1985, pp. 623-630. - 5. Brezinsky, K.: The High Temperature Oxidation of Aromatic Hydrocarbons. Prog. Energy Combust. Sci., vol. 12, no. 1, 1986, pp. 1-24. - 6. Burcat, A.; Snyder, C.; and Brabbs, T.A.: Ignition Delay Times of Benzene and Toluene with Oxygen in Argon Mixtures. NASA TM-87312, 1986. - 7. Radhakrishnan, K.; and Bittker, D.A.: GCKP86-An Efficient Code for General Chemical Kinetics and Sensitivity Analysis Computations. Presented at the Eastern States Combustion Institute Meeting, Dec. 15-17, 1986. - 8. Radhakrishnan, K.: Decoupled Direct Method for Sensitivity Analysis in Combustion Kinetics, NASA CR-179636, 1987. Also in, Advances in Computer Methods for Partial Differential Equations VI, R. Vichnevetsky and R.D. Stepleman, eds., IMACs, 1987. - 9. Radhakrishnan, K.; and Bittker, D.A.: GCKP87-An Efficient General Chemical Kinetics and Sensitivity Analysis Code for Gas-Phase Reactions. NASA TP-, 1987, (In preparation.) - 10. Kiefer, J.H., et al.: Shock Tube Investigation of Major Pathways in the High-Temperature Pyrolysis of Benzene. J. Phys. Chem., vol. 89, no. 10, May 9, 1985, pp. 2013-2019. - 11. Nicovich, J.M.; Gump, C.A.; and Ravishankara, A.R.: Rates of Reaction of O(<sup>3</sup>P) with Benzene and Toluene. J. Phys. Chem., vol. 86, no. 9, Apr. 29, 1982, pp. 1684-1690. - 12. Madronich, S.; and Felder, W.: Kinetics and Mechanism of the Reaction of OH with $C_6H_6$ Over 790-1410 K, J. Phys. Chem., vol. 89, no. 16, Aug. 1, 1985, pp. 3556-3561. - 13. Lin, C.-Y.; and Lin, M.C.: Thermal Decomposition of Methyl Phenyl Ether in Shock Waves: The Kinetics of Phenoxy Radical Reactions. J. Phys. Chem., vol. 90, no.3, Jan. 30, 1985, pp. 425-431. - 14. Brabbs, T.A.; Belles, F.E.; and Brokaw, R.S.: Shock Tube Measurements of Specific Reaction Rates in the Branched-Chain H<sub>2</sub>-CO-O<sub>2</sub> System. Thirteenth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1973, pp. 129-136. - 15. Miller, J.A., et al.: Toward a Comprehensive Kinetic Mechanism for the Oxidation of Acetylene: Comparison of Model Predictions with Results From Flame and Shock Tube Experiments. Nineteenth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1983, pp. 181-196. - 16. Hautman, D.J.: Pyrolysis and Oxidation Kinetic Mechanisms for Propane. PhD Thesis, Princeton University, 1980. - 17. Westley, F.: Table of Recommended Rate Constants for Chemical Reactions Occurring in Combustion. NSRDS-NBS-67, Apr. 1980. - 18. Westbrook, C.K.; and Dryer, F.L.: Chemical Kinetic Modeling of Hydrocarbon Combustion. Prog. Energy Combust. Sci., vol. 10, no. 1, 1984, pp. 1-57. - 19. Brabbs, T.A.; and Robertson, T.F.: Methane Oxidation Behind Reflected Shock Waves: Ignition Delay Times Measured by Pressure and Flame Band Emission. NASA TM-87268, 1986. - 20. Brabbs, T.A.; and Brokaw, R.S.: Shock Tube Measurements of Specific Reaction Rates in the Branched Chain CH<sub>4</sub>-CO-O<sub>2</sub> System: Fifteenth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1975, pp. 893-901. - 21. Cherian, M.A., et al.: Kinetic Modelling of the Oxidation of Carbon Monoxide in Flames. Eighteenth Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, 1981, pp. 385-396. - 22. Gordon, S.; and McBride, B.J.: Computer Program for Calculation of Complex Chemical Equilibrium Compositions, Rocket Performance, Incident and Reflected Shocks, and Chapman-Jouget Detonations, NASA SP-273, 1971. - 23. Burcat, A.; Zeleznik, F.J.; and McBride, B.J.: Ideal Gas Thermodynamic Properties for the Phenyl, Phenoxy, and O-Biphenyl Radicals. NASA TM-83800, 1985. TABLE I. - BENZENE OXIDATION MECHANISM | No. | Reaction | A<br>cm <sup>3</sup> , mole,sec | n | Ea<br>calories<br>per mole | Source | | | | | |-----|------------------------------------------------------------------------|---------------------------------|-----|----------------------------|-----------|--|--|--|--| | ı | $C_6H_6 + O_2 = C_6H_5 + HO_2$ | 6.31x10 <sup>13</sup> | 0 | 60 000 | Ref. 2 | | | | | | 2 | C <sub>6</sub> H <sub>6</sub> = C <sub>6</sub> H <sub>5</sub> + H | 5.0x10 <sup>15</sup> | 0 | 108 000 | Ref. 4 | | | | | | 3 | H + 0 <sub>2</sub> = OH + O | 1.26x10 <sup>14</sup> | 0 | 16 300 | Ref. 14 | | | | | | 4 | C6H6 + H = C6H5 + H2 | 2.5x10 <sup>14</sup> | 0 | 16 000 | Ref. 10 | | | | | | 5 | C <sub>6</sub> H <sub>6</sub> + O = C <sub>6</sub> H <sub>5</sub> + OH | 2.78x10 <sup>13</sup> | 0 | 4 910 | Ref. 11 | | | | | | 6 | $C_6H_6 + OH = C_6H_5 + H_2O$ | 2.13x10 <sup>13</sup> | 0 | 4 580 | Ref. 12 | | | | | | 7 | $C_6H_5 + O_2 = C_6H_5O + O$ | 4.5x10 <sup>12</sup> | 0 | 15 000 | lhis work | | | | | | 8 | $C_6H_50 = C_5H_5 + C0$ | 2.5x10 <sup>11</sup> | 0 | 43 900 | Ref. 13 | | | | | | 9 | $CO + OH = CO_2 + H$ | 4.17x10 <sup>11</sup> | 0 | 1 000 | Ref. 14 | | | | | | 10 | $C_5H_5 + O_2 = C_5H_5O + O$ | 2.0x10 <sup>12</sup> | 0 | 20 000 | lhis work | | | | | | 11 | $C_5H_5O + M = C_4H_5 + CO + M$ | 7.59x10 <sup>13</sup> | 0 | 15 000 | Est. | | | | | | 12 | C <sub>6</sub> H <sub>5</sub> OH ≈ C <sub>6</sub> H <sub>5</sub> O + H | 6.0x10 <sup>13</sup> | 0 | 88 000 | Est. | | | | | | 13 | $c_5H_5 + c_6H_6 = c_5H_6 + c_6H_5$ | 2.0x10 <sup>11</sup> | 0 | 000 01 | Est. | | | | | | 14 | $OH + C_6H_5OH = C_6H_5O + H_2O$ | 8.0x10 <sup>12</sup> | 0 | 5 000 | Est. | | | | | | 15 | ${}^{C}_{6}{}^{H}_{5} = {}^{C}_{4}{}^{H}_{3} + {}^{C}_{2}{}^{H}_{2}$ | 1.58x10 <sup>15</sup> | 0 | 82 000 | Ref. 10 | | | | | | 16 | $M + C_4H_3 = C_4H_2 + H + M$ | 3.3x10 <sup>51</sup> | -10 | 63 000 | Ref. 10 | | | | | | 17 | $C_5H_6 + 0 = C_5H_50 + H$ | 5.0x10 <sup>12</sup> | 0 | 10 000 | Est. | | | | | | 18 | $c_4H_5 = c_2H_3 + c_2H_2$ | 1.4x10 <sup>13</sup> | 0 | 32 900 | Est. | | | | | | 19 | $C_4H_2 + 0 = C_2H0 + C_2H$ | 1.0x10 <sup>13</sup> | 0 | 0 | Ref. 2 | | | | | | 20 | $c_4H_2 + 0 = c0 + c_3H_2$ | 1.2x10 <sup>12</sup> | 0 | 0 | Ref. 15 | | | | | TABLE I. - Continued. | | | T | T | T | <del>,</del> | |-----|-----------------------------------------------------------|----------------------------|-----|----------------|--------------| | No. | Reaction | cm <sup>3</sup> , mole,sec | n | Ea<br>calories | Source | | 21 | C4H2 + OH + HCO + C3H2 | 3.0x10 <sup>13</sup> | 0 | 0 | Ref. 15 | | 52 | C2H4 + M + C2H2 + H2 + M | 9.33x10 <sup>16</sup> | 0 | 77 200 | Ref. 15 | | 23 | C2H4 + OH = C2H3 + H2O | 4.79x10 <sup>12</sup> | 0 | 1 230 | Ref. 18 | | 24 | C2H4 + OH + CH3 + CH2O | 2.00x10 <sup>12</sup> | 0 | 960 | ļ į | | 25 | C <sub>2</sub> H <sub>4</sub> + 0 + CH <sub>3</sub> + HCO | 3.31x10 <sup>12</sup> | 0 | 1 130 | | | 26 | $C_2H_4 + 0 = CH_2O + CH_2$ | 2.51x10 <sup>13</sup> | 0 | 5 000 | | | 27 | $c_2H_3 + M = c_2H_2 + H + M$ | 7.94×10 <sup>14</sup> | 0 | 31 500 | . ↓ | | 28 | $c_2H_3 + o_2 = c_2H_2 + Ho_2$ | 1.58x10 <sup>13</sup> | 0 | 10 000 | Ref. 15 | | 29 | $c_2H_3 + H = c_2H_2 + H_2$ | 6.0x10 <sup>12</sup> | 0 | 0 | | | 30 | $c_2H_3 + OH = c_2H_2 + H_2O$ | 5.00x10 <sup>12</sup> | 0 | 0 | | | 31 | $c_2H_3 + cH_2 = c_2H_2 + cH_3$ | 3.00x10 <sup>13</sup> | 0 | 0 | | | 32 | $c_2H_3 + c_2H = c_2H_2 + c_2H_2$ | 3.00x10 <sup>13</sup> | 0 | 0 | | | 33 | $C_2H_3 + 0 = C_2H_20 + H$ | 3.30x10 <sup>13</sup> | 0 | a | | | 34 | $CH_2 + CH_2 = C_2H_2 + H_2$ | 4.00x10 <sup>13</sup> | 0 | 0 | | | 35 | $CH_2 + CH_2 = C_2H_3 + H$ | 5.01x10 <sup>12</sup> | 0 | 0 | Ref. 18 | | 36 | $CH_2 + OH = CH + H_2O$ | 2.51x10 <sup>11</sup> | .67 | 25 700 | Ref. 15 | | 37 | CH <sub>2</sub> + 0 = CH + OH | 2.00x10 <sup>11</sup> | .68 | 25 000 | | | 38 | $CH_2 + O_2 = CO_2 + 2H$ | 1.59x10 <sup>12</sup> | 0 | 1 000 | | | 39 | $C_2H_2 + M = C_2H + H + M$ | 4.17x10 <sup>16</sup> | 0 | 107 000 | | | 40 | $C_2H_2 + C_2H_2 = C_4H_3 + H$ | 2.00x10 <sup>12</sup> | 0 | 45 900 | | | 41 | $c_2H_2 + o_2 = c_2Ho + oH$ | 2.00x10 <sup>8</sup> | 1.5 | 30 100 | | | 42 | $C_2H_2 + 0 = C_2H + 0H$ | 3.16x10 <sup>15</sup> | 6 | 15 000 | | | 43 | $C_2H_2 + 0 = CH_2 + CO$ | 2.20x10 <sup>10</sup> | 1.0 | 2 580 | | | 44 | $c_2H_2 + 0 = c_2H0 + H$ | 3.55x10 <sup>4</sup> | 2.7 | 1 390 | 1 | | 45 | $c_2^{H_2} + oH = c_2^{H} + H_2^{O}$ | 6.31x10 <sup>12</sup> | 0 | 7 000 | Ref. 18 | TABLE I. - Continued. | | IABLE | I Continued. | | | | |-----|------------------------------------------------------------|---------------------------------|------|----------------|---------| | No. | Reaction | A<br>cm <sup>3</sup> , mole,sec | n | Ea<br>calories | Source | | 46 | $c_2H_2 + OH = c_2H_2O + H$ | 3.20x10 <sup>11</sup> | 0 | 200 | Ref. 15 | | 47 | $C_2H_2 + C_2H = C_4H_2 + H$ | 3.00x10 <sup>13</sup> | 0 | 0 | | | 48 | $c_2H_2 + cH_2 = c_3H_3 + H$ | 1.00x10 <sup>12</sup> | 0 | o | | | 49 | C3H3 + H + M = C3H4 + M | 2.00x10 <sup>13</sup> | 0 | 0 | | | 50 | $C_2H_2O + OH = CH_2O + HCO$ | 2.80x10 <sup>13</sup> | 0 | 0 | | | 51 | $C_2H_2O + OH = C_2HO + H_2O$ | 7.5x10 <sup>12</sup> | 0 | 3 000 | | | 52 | C <sub>2</sub> H <sub>2</sub> O + H = CH <sub>3</sub> + CO | 1.13x10 <sup>13</sup> | 0 | 3 428 | Ref. 18 | | 53 | $C_2H_2O + H = C_2HO + H_2$ | 7.50x10 <sup>13</sup> | 0 | 8 000 | Ref. 15 | | 54 | $c_2H_2O + O = c_2HO + OH$ | 5.00x10 <sup>13</sup> | 0 | 8 000 | | | 55 | $C_2H_2O + O = CH_2O + CO$ | 2.00x10 <sup>13</sup> | 0 | 0 | | | 56 | $C_2H_2O + M = CH_2 + CO + M$ | 2.00x10 <sup>16</sup> | 0 | 60 000 | | | 57 | c <sub>2</sub> H0 + o <sub>2</sub> = 2co + oH | 1.46x10 <sup>12</sup> | 0 | 2 500 | | | 58 | C <sub>2</sub> HO + O ≈ 2CO + H | 1.20x10 <sup>12</sup> | 0 | 0 | Ref. 18 | | 59 | C <sub>2</sub> HO + OH = 2HCO | 1.00x10 <sup>13</sup> | 0 | 0 | Ref. 15 | | 60 | C <sub>2</sub> HO + H = CH <sub>2</sub> + CO | 5.00x10 <sup>13</sup> | 0 | 0 | | | 61 | $c_2H0 + cH_2 = c_2H_3 + co$ | 3.00x10 <sup>13</sup> | 0 | 0 | | | 62 | $c_2H0 + CH_2 = CH_2O + C_2H$ | 1.00x10 <sup>13</sup> | 0 | 2 000 | | | 63 | $c_2 HO + c_2 HO = c_2 H_2 + 2CO$ | 1.00x10 <sup>13</sup> | 0 | 0 | | | 64 | C2H + OH = C2HO + H | 2.00x10 <sup>13</sup> | 0 | 0 | | | 65 | $C_2H + O_2 \approx C_2HO + O$ | 5.00x10 <sup>13</sup> | 0 | 1 500 | | | 66 | C <sub>2</sub> H + 0 = CO + CH | 5.00x10 <sup>13</sup> | 0 | 0 | | | 67 | $C_2H + H_2 = C_2H_2 + H$ | 4.09x10 <sup>6</sup> | 2.39 | 864 | . ↓ | | 68 | $CH_4 + M = CH_3 + H + M$ | 2.00x10 <sup>17</sup> | 0 | 88 000 | Ref. 18 | | 69 | $CH_4 + O_2 = CH_3 + HO_2$ | 7.94x10 <sup>13</sup> | 0 | 56 000 | Ref. 18 | | 70 | $CH_4 + H = CH_3 + H_2$ | 1.26x10 <sup>14</sup> | 0 | 11 900 | Ref. 20 | TABLE I. - Continued. | | TABLE | I Continued. | | | | |-----|------------------------------------------------------------------------------------|---------------------------------|----|----------------|----------| | No. | Reaction | A<br>cm <sup>3</sup> , mole,sec | n | Ea<br>calories | Source | | 71 | CH <sub>4</sub> + OH = CH <sub>3</sub> + H <sub>2</sub> O | 2.5x10 <sup>13</sup> | 0 | 5 010 | Ref. 19 | | 72 | CH <sub>4</sub> + 0 = CH <sub>3</sub> + OH | 1.9x10 <sup>14</sup> | 0 | 11 720 | Ref. 19 | | 73 | CH <sub>3</sub> + OH = CH <sub>2</sub> O + H <sub>2</sub> | 3.98x10 <sup>12</sup> | 0 | 0 | Ref. 17 | | 74 | CH <sub>3</sub> + OH = CH <sub>3</sub> O + H | 2.00x10 <sup>16</sup> | 0 | 27 410 | | | 75 | CH <sub>3</sub> + 0 <sub>2</sub> = CH <sub>3</sub> 0 + 0 | 4.79x10 <sup>13</sup> | 0 | 29 000 | | | 76 | CH <sub>3</sub> + 0 = CH <sub>2</sub> 0 + H | 1.29x10 <sup>14</sup> | 0 | 2 000 | | | 77 | CH <sub>3</sub> + CH <sub>3</sub> = C <sub>2</sub> H <sub>4</sub> + H <sub>2</sub> | 1.00x10 <sup>16</sup> | 0 | 32 000 | | | 78 | CH <sub>3</sub> 0 + M = CH <sub>2</sub> 0 + H + M | 5.01x10 <sup>13</sup> | 0 | 21 000 | | | 79 | $CH_3O + O_2 = CH_2O + HO_2$ | 1.00x10 <sup>12</sup> | 0 | 6 000 | | | 80 | CH <sub>3</sub> 0 + H = CH <sub>2</sub> 0 + H <sub>2</sub> | 2.00x10 <sup>13</sup> | 0 | 0 | | | 81 | CH <sub>3</sub> + CH <sub>2</sub> O = CH <sub>4</sub> + HCO | 1.00x10 <sup>10</sup> | .5 | 6 000 | | | 82 | $CH_3 + HCO = CH_4 + CO$ | 3.02x10 <sup>11</sup> | .5 | 0 | | | 83 | CH <sub>3</sub> + HO <sub>2</sub> = CH <sub>3</sub> O + OH | 2.00x10 <sup>13</sup> | 0 | 0 | | | 84 | $CH_2O + M = HCO + H + M$ | 3.31x10 <sup>16</sup> | 0 | 81 000 | | | 85 | CH <sub>2</sub> 0 + OH = HCO + H <sub>2</sub> 0 | 7.59x10 <sup>12</sup> | 0 | 170 | | | 86 | $CH_2O + H = HCO + H_2$ | 3.31x10 <sup>14</sup> | 0 | 10 500 | | | 87 | $CH_2O + O = HCO + OH$ | 5.01x10 <sup>13</sup> | 0 | 4 600 | | | 88 | $HCO + HO_2 = CH_2O + O_2$ | 1.00x10 <sup>14</sup> | 0 | 3 000 | Ref. 17 | | 89 | HCO + M = H + CO + M | 2.94x10 | 0 | 15 570 | Ref. 20ª | | 90 | $HCO + O_2 = CO + HO_2$ | 3.31x10 <sup>12</sup> | 0 | 7 000 | Ref. 17 | | 91 | HCO + OH = CO + H <sub>2</sub> O | 1.00x10 <sup>14</sup> | 0 | 0 | | | 92 | HCO + H = CO + H <sub>2</sub> | 2.00x10 <sup>14</sup> | 0 | 0 | | | 93 | HCO + O = CO + OH | 1.00x10 <sup>14</sup> | 0 | 0 | | | 94 | $CH + 0_2 = HCO + 0$ | 1.00x10 <sup>13</sup> | 0 | 0 | Ref. 17 | <sup>a</sup>Computed from k for the recombination reaction and the equilibrium constant expression given in Ref. 18. TABLE I. - Concluded. | No. | Reaction | A<br>cm <sup>3</sup> , mole,sec | n | Ea<br>calories | Source | |-----|----------------------------------------------------------|---------------------------------|----|----------------|-------------| | | | cine, inote, sec | | catories | <del></del> | | 95 | $co + o + m = co_2 + m$ | 5.89x10 <sup>15</sup> | 0 | 4 100 | Ref. 17 | | 96 | $co + o_2 = co_2 + o$ | 2.51x10 <sup>12</sup> | 0 | 47 690 | Ref. 17 | | 97 | CO + HO <sub>2</sub> = CO <sub>2</sub> + OH | 5.75x10 <sup>13</sup> | 0 | 22 930 | Ref. 17 | | 98 | 0 + H <sub>2</sub> 0 = OH + OH | 6.76x10 <sup>13</sup> | 0 | 18 360 | Ref. 17 | | 99 | 0 + H <sub>2</sub> = OH + H | 2.95x10 <sup>13</sup> | 0 | 9 800 | Ref. 14 | | 100 | H <sub>2</sub> + O <sub>2</sub> = OH + OH | 2.51x10 <sup>12</sup> | 0 | 38 950 | Ref. 17 | | 101 | 0 + HO <sub>2</sub> = OH + O <sub>2</sub> | 5.01x10 <sup>13</sup> | 0 | ססס ר | | | 102 | OH + HO <sub>2</sub> = H <sub>2</sub> O + O <sub>2</sub> | 5.01x10 <sup>13</sup> | 0 | 1 000 | | | 103 | $H + H0_2 = H_20 + 0$ | 5.01x10 <sup>13</sup> | 0 | 1 000 | | | 104 | H + HO <sub>2</sub> = OH + OH | 2.51x10 <sup>14</sup> | 0 | 1 900 | | | 105 | H <sub>2</sub> + OH = H <sub>2</sub> O + H | 2.19x10 <sup>13</sup> | 0 | 5 150 | | | 106 | H + 0 <sub>2</sub> + M = H0 <sub>2</sub> + M | 1.51x10 <sup>15</sup> | 0 | - 1 000 | | | 107 | H + OH + M = H <sub>2</sub> O + M | 1.41x10 <sup>23</sup> | -2 | 0 | | | 108 | H + O + M = OH + M | 1.00x10 <sup>16</sup> | 0 | 0 | | | 109 | H + H + M = H <sub>2</sub> + M | 3.02x10 <sup>15</sup> | 0 | 0 | | | 110 | $0 + 0 + M = 0_2 + M$ | 1.91x10 <sup>13</sup> | 0 | - 1 790 | | TABLE 11. - SENSITIVITTY COEFFICIENTS FOR BENZENE OXIDATION IN A TURBULENT REACTOR (NITROGEN DILUTED) [Equivalence ratio = 1.0; Initial temperature = 1115 K.] | Reaction<br>number | Reaction | Sensitivi | ty coeffic | ient of d | ependent v | variable n | : Aj/n (a | n/aAj) at | time = 35 msec | |--------------------|--------------------------------------------------------------------------------------|-----------|--------------------|-----------|-------------------------------|------------|-----------|-----------------|---------------------| | j | | С6Н6 | C6H5 | C2H2 | C <sub>5</sub> H <sub>6</sub> | C6H60H | со | co <sub>2</sub> | Temperature | | 1 | $C_6H_6 + O_2 \rightleftharpoons C_6H_5 + HO_2$ | -0.1787 | -0.2050 | -0.1169 | 0.0244 | 0.1129 | 0.0359 | 0.1342 | 0.0017 | | 2 | C6H6 = C6H5 + H | .8959 | .0610 | .5429 | .3042 | 4134 | .0469 | 0865 | 0004 | | 3 | H + 0 <sub>2</sub> = OH + 0 | 0530 | .2073 | 2415 | .1247 | 0685 | 0025 | .0196 | .0001 | | 4 | C6H6 + H = C6H6 + H2 | .0058 | .0056 | .0030 | 0005 | 0027 | 0009 | 0032 | -4x10 <sup>-5</sup> | | 5 | CKHK + O = CKHK + OH | 8467 | 3351 | 1150 | 2873 | .1204 | .0076 | .2219 | .0017 | | 6 | CKHK + OH ⇌ CKHK + H2O | 8013 | 4225 | 1949 | 3740 | .1847 | .0615 | .0471 | .0006 | | 7 | $C_6H_5 + O_2 \rightleftharpoons C_6H_5O + O$ | -5.680 | -6.331 | -3.333 | 6433 | 3.089 | .6679 | 2.870 | .0349 | | 8 | $C_{K}H_{K}O \rightleftharpoons C_{K}H_{K} + CO$ | .1169 | .0804 | 0435 | .4413 | 1051 | .0657 | . 2387 | .0027 | | 9 | CO + OH = CO <sub>2</sub> + H | .3546 | .1428 | 2367 | .1347 | .2001 | 1802 | .6189 | .0024 | | 10 | C <sub>5</sub> H <sub>5</sub> + O <sub>2</sub> ≠ C <sub>5</sub> H <sub>5</sub> O + O | . 4904 | .2212 | .2088 | .1859 | .4070 | . 4003 | . 5624 | .0110 | | 12 | CĸHĸOH⇔ČCĸHĸŎ + H | 1854 | 0996 | .3744 | 0802 | .6343 | 0093 | 1608 | 0005 | | 13 | CHI + CHI = CH + CH | 1399 | 1176 | 0772 | .9313 | .0439 | .0133 | .0562 | .0007 | | 14 | $OH + C_6H_6OH = C_6H_5O + H_2O$ | .0065 | 0045 | .1317 | .0074 | 4036 | .0377 | 0458 | 0003 | | 15 | $C_6H_5 \rightleftharpoons C_4H_3 + C_2H_2$ | .0003 | 4x10 <sup>-5</sup> | 0001 | .0007 | .0001 | .0004 | .0006 | 1x10 <sup>-5</sup> | | 17 | C H + O = C H 0 + H | .0172 | .0083 | .0157 | 0876 | .0033 | .0056 | .0040 | .0001 | | 43 | $C_2H_2 + 0 \rightleftharpoons CH_2 + CO$ | .1562 | .0456 | 3350 | .0596 | .0046 | 0038 | .0050 | .0001 | | 44 | $C_2H_2 + 0 \rightleftharpoons C_2H0 + H$ | .0590 | .0137 | 1449 | .0200 | .0036 | .0015 | 0080 | 3x10 <sup>-5</sup> | | 106 | H + 0 <sub>2</sub> + M ⇒ H0 <sub>2</sub> + M | 0409 | 0039 | .1975 | 0082 | 1164 | .0058 | 0162 | 0002 | TABLE III. – SENSITIVITY COEFFICIENTS FOR BENZENE OXIDATION IN SHOCK-HEATED ARGON [Equivalence ratio = 1.0; initial temperature = 1405 K.] | | Pressure | 0.0048 | .0174 | .0051 | 0016 | 7600. | .0053 | 0061. | 5100. | .0018 | .0220 | 4×10 <sup>-5</sup> | .0034 | -2×10 <sup>-7</sup> | .0018 | .0002 | .0031 | 6000. | 0010 | |-----------------------------------------------|----------------------------------|---------------------------------------------------------------------|------------------|----------------|--------------------------------------------------------------------------|------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------|---------------------------------------------------------|-------------------|---------------------------------------------------------|------------------------------------------------------------------------|-------------------|----------------------------------------------------------------------------------------------------------|-----------------------------------------|---------------------------|--------------------------------------|-------------------------------------------|--------------------| | time = 220 µsec | Temperature | 0.0042 | .0153 | .0048 | 0014 | 7100. | .0042 | .1679 | 0015 | 8100. | .0204 | 7×10 <sup>-5</sup> | .0030 | -2x10 <sup>-6</sup> | 7100. | .0002 | .0030 | 6000. | 6000 | | Aj/n (an/aAj) at t | c02 | 0.2757 | .8880 | .1498 | 0847 | .6762 | 0181. | 10.59 | .7287 | .4762 | .8584 | 0020 | .1958 | 0005 | .00700 | .0035 | .2752 | 0854 | 0607 | | | 00 | 0.1788 | 7109. | .1363 | 0554 | .4233 | .3036 | 6.839 | .7193 | 0226 | 4974 | 0029 | .1289 | .0002 | .0449 | .0026 | .0285 | .0260 | 0388 | | ariable n: | с <sub>6</sub> н <sub>5</sub> 0н | 0.3455 | .3382 | .3936 | 1089 | .7602 | .4033 | 14.36 | .2703 | .0953 | 9016. | .9453 | .2748 | 1660 | 9560. | .0064 | 9680. | .0137 | 0937 | | Sensitivity coefficient of dependent variable | C <sub>5</sub> H <sub>6</sub> | 0.0781 | .3091 | .0655 | 0248 | .0526 | וווס. | 2.125 | .6294 | 7200. | .0440 | 7.00 | .9583 | 1000. | .0116 | 0178 | .0213 | .0063 | 0152 | | ient of de | C <sub>2</sub> H <sub>2</sub> | -0.0554 | 9510. | .0780 | .0146 | .1656 | 2773 | -3.354 | .3928 | .0233 | .8683 | 8×10 <sup>-5</sup> | 1261 | .0007 | .0889 | .0220 | 5217 | 3067 | .0173 | | ty coeffic | C <sub>6</sub> H <sub>5</sub> | -0.0153 | 1068 | 0682 | .0053 | .1375 | .1342 | 7590 | 0325 | 0172 | 0680 | 0030 | .0062 | 0002 | 0148 | 7100 | 0202 | 0044 | .003 | | Sensitivi | 9 <sub>H</sub> 9 <sub>2</sub> | -0.2487 | 7186 | 6960 | .0748 | -1.027 | 7274 | -10.28 | 2839 | .0299 | 3129 | 0048 | 2445 | .0005 | ~.0100 | .0030 | .0353 | .0062 | .0553 | | Reaction | | $_{0H}^{C} + _{1}^{C} + _{2}^{C} + _{3}^{C} + _{4}^{C} + _{10}^{C}$ | H + 5H 3 11 9H 9 | 0 + HO 1 0 + H | CH + H + CH + H > CH + H > CH + H > CH + H > CH + H > CH + H > CH + CH + | $^{10}_{10} + ^{10}_{10} + ^{10}_{11} + ^{10}_{11} + ^{10}_{11}$ | $0^{2}H + 0^{2}H 0$ | $0 + 0^{2}H^{9} 1 \Rightarrow 0 + {}^{2}H^{9} 1$ | $0.0 + \frac{1}{2} + \frac{1}{2} = 0 + \frac{1}{2} = 0$ | H + '00 1 H0 + 00 | $c_{5}H_{5} + o_{2} \rightleftharpoons c_{5}H_{5}0 + 0$ | H + 0 <sup>4</sup> H <sup>3</sup> 2 → H0 <sup>4</sup> H <sup>3</sup> D | CH + CH = CH + CH | 0 <sup>2</sup> H + 0 <sup>5</sup> H <sup>3</sup> 0 ≠ H0 <sup>9</sup> H <sup>3</sup> 0 + H <sup>2</sup> 0 | C H C T H C H C H C H C H C H C H C H C | H + 0 + 1 > 1 + 0 + 4 + 3 | $03 + ^{2}H_{3} + 0 + ^{2}H_{3} + 0$ | $C_2^{H_2} + 0 \Rightarrow C_2^{H_0} + H$ | H + 0 + W 1 HO + W | | Reaction | | l | 5 | က | 4 | 2 | 9 | 1 | 80 | 6 | 10 | 12 | 13 | 14 | 15 | 17 | 43 | 44 | 106 | TABLE IV. - SENSITIVITY COEFFICIENTS FOR SEVERAL REACTIONS FOR TWO SHOCK IGNITIONS | Reaction<br>number | Reaction | Sensitvity coefficient of dependent variable | | | | | | |--------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------|------------------------------------------|-------------------------------------------|--------------------------------------------|--|--| | number | | С6Н6 | C6H5 | CO | Pressure | | | | | (a) $T_0 = 1405K$ | φ = 1.0 T | ime = 220 | µsec | | | | | 7<br>10<br>8<br>6 | $\begin{array}{c} C_6H_5 + O_2 \rightleftharpoons C_6H_5O + O \\ C_5H_5 + O_2 \rightleftharpoons C_5H_5O + O \\ C_6H_5O \rightleftharpoons C_5H_5 + CO \\ C_6H_6 + OH \rightleftharpoons C_6H_5 + H_2O \\ C_6H_5 \rightleftharpoons C_4H_3 + C_2H_2 \end{array}$ | -10.28<br>3129<br>2839<br>7274<br>0100 | -0.7590<br>0680<br>0325<br>.1342<br>0148 | 6.839<br>.4974<br>.7193<br>.3036<br>.0449 | 0.1900<br>.0220<br>.0015<br>.0053<br>.0018 | | | | | (b) $T_0 = 1600K$ | φ = 2.0 T | ime = 140 | µsec | | | | | 7<br>10<br>8<br>6 | $C_6H_5 + O_2 \rightleftharpoons C_6H_5O + O$<br>$C_5H_5 + O_2 \rightleftharpoons C_5H_5O + O$<br>$C_6H_5O \rightleftharpoons C_5H_5 + CO$<br>$C_6H_6 + OH \rightleftharpoons C_6H_5 + H_2O$<br>$C_6H_5 \rightleftharpoons C_4H_3 + C_2H_2$ | -2.057<br>1582<br>0393<br>3172<br>2875 | -1.208<br>1595<br>0122<br>.1390<br>6623 | 2.663<br>.4286<br>.0938<br>.2488<br>1.040 | 0.1927<br>.0399<br>.0036<br>.0150<br>.0930 | | | TABLE V. - SENSITVITY OF COMPUTED IGNITION DELAY TIME TO RATE CONSTANT VARIATION FOR TWO SHOCK IGNTIIONS | Reaction<br>number | Reaction | τ <sub>p</sub> , μs | τ <sub>p</sub> , μS | Percent | τ <sub>p</sub> , μS | Percent | |-------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|---------------------------------|-------------------------------------|---------------------------------|-----------------------------------| | | | k <sub>std</sub> | 2 k <sub>std</sub> | change | 0.5 k <sub>std</sub> | change | | | (a) T <sub>0</sub> = | 1405K, | φ = 1.0 | | | | | 7<br>10<br>8<br>6<br>15 | $C_{6}H_{5} + C_{2} \rightleftharpoons C_{6}H_{5}O + O$<br>$C_{5}H_{5} + C_{2} \rightleftharpoons C_{5}H_{5}O + O$<br>$C_{6}H_{5}O \rightleftharpoons C_{5}H_{5} + CO$<br>$C_{6}H_{6} + OH \rightleftharpoons C_{6}H_{5} + H_{2}O$<br>$C_{6}H_{5} \rightleftharpoons C_{4}H_{3} + C_{2}H_{2}$ | 272 | 188<br>246<br>268<br>273<br>272 | -30.9<br>-9.6<br>-1.5<br>.4 | 420<br>313<br>289<br>280<br>276 | 54.4<br>15.1<br>6.3<br>2.9<br>1.5 | | | (b) T <sub>c</sub> | = 1600k | $\zeta$ , $\varphi = 2$ | .0 | | | | 7<br>10<br>8<br>6<br>15 | $C_{6}H_{5} + O_{2} \rightleftharpoons C_{6}H_{5}O + O$<br>$C_{5}H_{5} + O_{2} \rightleftharpoons C_{5}H_{5}O + O$<br>$C_{6}H_{5}O \rightleftharpoons C_{5}H_{5} + CO$<br>$C_{6}H_{6} + OH \rightleftharpoons C_{6}H_{5} + H_{2}O$<br>$C_{6}H_{5} \rightleftharpoons C_{4}H_{3} + C_{2}H_{2}$ | 151 | 108<br>143<br>151<br>149<br>125 | -28.5<br>-5.3<br>0<br>-1.3<br>-17.2 | 203<br>160<br>154<br>159<br>172 | 34.4<br>6.0<br>2.0<br>5.3<br>13.9 | TABLE VI. - BENZENE-OXYGEN-ARGON INITIAL CONDITIONS | Mixture<br>number | Equivalence | Мо | le perce | nt | Initial temperature | | |-----------------------|---------------------------------|----------------------------------------|---------------------------------------------|-----------------------------------------------|---------------------------------------------------------------|--| | number | ratio,<br>φ | Сене | 02 | Ar | range, (behind<br>reflected shock),<br>K | | | 1<br>2<br>3<br>4<br>5 | 0.5<br>1.0<br>1.0<br>1.0<br>2.0 | 1.354<br>.516<br>1.69<br>1.69<br>1.354 | 20.313<br>3.868<br>12.68<br>12.582<br>5.093 | 78.333<br>95.616<br>85.63<br>85.728<br>93.555 | 1209-1345<br>1345-1528<br>1283-1435<br>1355-1408<br>1363-1600 | | TABLE VII. - COMPARISON OF COMPUTED AND EXPERIMENTAL IGNITION DELAYS | Equivalence<br>ratio<br>φ | Percent<br>argon | Initial<br>temperature<br>K | Experimental ignition delay, usec | Computed ignition delay, usec | Percent<br>differ-<br>ence | Standard<br>deviation<br>percent | |---------------------------|------------------|------------------------------------------------------------------------------|--------------------------------------------------------------------|---------------------------------------------------------------------------|---------------------------------------------------------------------------------------|----------------------------------| | 0.5 | 78.3 | 1209<br>1227<br>1254<br>1276<br>1291<br>1307<br>1314<br>1345 | 878<br>743<br>435<br>330<br>272<br>185<br>202 | 680<br>600<br>498<br>431<br>388<br>352<br>334<br>280 | -22.6<br>-19.2<br>14.5<br>30.6<br>42.6<br>90.3<br>65.3<br>76.1 | 52.5 | | 1.0<br>Dilute | 95.6 | 1345<br>1374<br>1402<br>1412<br>1428<br>1482<br>1525<br>1528 | 755<br>604<br>415<br>412<br>367<br>213<br>122 | 550<br>450<br>370<br>345<br>313<br>216<br>160<br>159 | -27.1<br>-25.5<br>-10.8<br>-16.3<br>-14.7<br>1.4<br>31.1<br>30.3 | 22.0 | | 1.0<br>Strong | 85.6 | 1283<br>1290<br>1294<br>1328<br>1355<br>1369<br>1379<br>1405<br>1408<br>1417 | 750<br>613<br>607<br>490<br>303<br>287<br>291<br>198<br>189<br>178 | 600<br>575<br>556<br>450<br>378<br>342<br>320<br>272<br>266<br>252<br>225 | -20.0<br>-6.2<br>-8.4<br>-8.2<br>24.7<br>19.2<br>10.0<br>37.4<br>40.7<br>41.6<br>49.0 | 28.3 | | 2.0 | 93.6 | 1363<br>1415<br>1457<br>1540<br>1554<br>1570<br>1582<br>1600 | 1520<br>890<br>599<br>274<br>243<br>211<br>157 | 870<br>607<br>453<br>248<br>223<br>195<br>172 | -42.8 -31.8 -24.4 -9.5 -8.2 -7.6 9.6 -1.9 | 21.6 | Standard deviation of all data points is 33.2 percent. TABLE VIII. - COMPUTED AND EXPERIMENTAL ACTIVATION ENERGIES FOR IGNITION DELAY | Equiv- | Activation ene | rgy cal/mole | Percent<br>differ-<br>ence | | |----------------------|----------------|--------------|----------------------------|--| | alence<br>ratio<br>φ | Experimental | Computed | | | | 0.5 | 44160 | 21230 | -52 | | | 1.0<br>Dilute | 41470 | 27860 | -37 | | | 1.0<br>Strong | 37250 | 23560 | -37 | | | 2.0 | 42400 | 32010 | -24 | | FIGURE 1. - COMPUTED PRESSURE AS FUNCTION OF TIME FOR BEN-ZENE-OXYGEN-ARGON SHOCK IGNITION. INITIAL TEMPERATURE, 1363 K; EQUIVALENCE RATIO, φ, 2.0. FIGURE 2. - BENZENE-OXYGEN-ARGON IGNITION DELAY VERSUS RE-CIPROCAL OF TEMPERATURE FOR EQUIVALENCE RATIO 0.5. FIGURE 3. - BENZENE-OXYGEN-ARGON IGNITION DELAY VERSUS RE-CIPROCAL OF TEMPERATURE FOR EQUIVALENCE RATIO 1.0. FIGURE 4.- BENZENE-OXYGEN-ARGON IGNITION DELAY VERSUS RE-CIPROCAL OF TEMPERATURE FOR EQUIVALENCE RATIO 1.0. FIGURE 5. - BENZENE-OXYGEN-ARGON IGNITION DELAY VERSUS RECIPROCAL OF TEMPERATURE FOR EQUIVALENCE RATIO 2.0. FIGURE 6. - BENZENE-OXYGEN-ARGON IGNITION DELAY VERSUS RE-CIPROCAL OF TEMPERATURE: EFFECT OF ARGON DILUTION FOR EQUIVALANCE RATIO 1.0. FIGURE 7. - TEMPERATURE VERSUS TIME FOR BENZENE-OXYGEN-NITROGEN REACTION. FIGURE 8. - CYCLOPENTADIENE MOLE FRACTION VERSUS TIME FOR BENZENE-OXYGEN-NITROGEN REACTION. FIGURE 9. - PHENOL MOLE FRACTION VERSUS TIME FOR BENZENE-OXYGEN-NITROGEN REACTION. FIGURE 10. - BENZENE MOLE FRACTION VERSUS TIME FOR BENZENE-OXYGEN-NITROGEN REACTION. FIGURE 11. - CARBON MONOXIDE MOLE FRACTION VERSUS TIME FOR BENZENE-OXYGEN-NITROGEN REACTION. FIGURE 12. - CARBON DIOXIDE MOLE FRACTION VERSUS TIME FOR BENZENE-OXYGEN-NITROGEN REACTION. | National Aeronautics and | Report Docum | entation Pag | e | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------|--| | Space Administration . Report No. | 2. Government Access | ion No. | 3. Recipient's Catalog | No. | | | NASA TM-100202 | | | | | | | Title and Subtitle | | | 5. Report Date | | | | | | | October 1987 | | | | Detailed Mechanism of Benzene Oxidation | | | | | | | | | | 6. Performing Organization Code | | | | Author(s) | | | 8. Performing Organiza | ition Report No. | | | David A. Bittker | | | E-3797 | | | | | | | 10. Work Unit No. | | | | | | | 505-62-21 | | | | 9. Performing Organization Name and Address | | | | | | | National Aeronautics and Space Administration<br>Lewis Research Center<br>Cleveland, Ohio 44135-3191 | | | 11. Contract or Grant No. | | | | | | | 13. Type of Report and | | | | 2. Sponsoring Agency Name and Address | | | Technical Memorandum | | | | National Aeronautics and Space Administration Washington, D.C. 20546-0001 | | | 14. Sponsoring Agency ( | Code | | | Abstract A detailed quantitative nitrogen diluted systed diluted mxitures are in wide range of initial file for a nitrogen-disconcentration profiles tivity analysis has gisted dominant heat-release by molecular oxygen. | ms is presented. ( n satisfactory agre conditions. An exp luted oxidation has have been matched ven approximate rai | Computed ignitement with experimental tem s been accurated qualitatively ce constant ex | cion-delay times<br>operimental resu<br>operature versus<br>cely matched and<br>ov. Application<br>opressions for | s for argon-<br>ults for a<br>s time pro-<br>i several<br>of sensi-<br>the two | | | Key Words (Suggested by Author(s)) Benzene Oxidation Chemical mechanisms Ignition delay times | | 18. Distribution Stater Unclassifi Subject Ca | ed - Unlimited | | | | | | | | | | | Security Classif. (of this report) | 20. Security Classif. (of this | page) | 21. No of pages | | | | | 1 . | r-9-/ | ET. NO OF Pages | 22. Price* | |